Cyberwarfare, botnets and trust #### Jonathan M. Smith <u>jms@cis.upenn.edu</u> Computer and Information Science University of Pennsylvania ONR MURI N00014-07-1-0907 Review Meeting June 10, 2010 | including suggestions for reducing | ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | arters Services, Directorate for Inf | formation Operations and Reports | , 1215 Jefferson Davis | Highway, Suite 1204, Arlington | | | |---|---|--------------------------------------|----------------------------------|-----------------------------------|---|--|--| | 1. REPORT DATE
10 JUN 2010 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-201 | ERED
1 to 00-00-2010 | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | | Cyberwarfare, botnets and trust | | | | 5b. GRANT NUMBER | | | | | | | | | 5c. PROGRAM F | ELEMENT NUMBER | | | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | | | | | | | | | | | 5e. TASK NUMBER | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | ZATION NAME(S) AND AE sylvania,Computer aphia,PA,19104 | ` ' | cience,3451 | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAII Approved for publ | ABILITY STATEMENT ic release; distributi | on unlimited | | | | | | | 13. SUPPLEMENTARY NO MURI Review, Jur | otes
ne 2010. U.S. Govern | ıment or Federal I | Rights License | | | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFICATION OF: 17. LIMITATIO | | | | 18. NUMBER | 19a. NAME OF | | | | a. REPORT unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 20 | RESPONSIBLE PERSON | | | Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and **Report Documentation Page** Form Approved OMB No. 0704-0188 ### What is cyberwarfare? - Attacks against adversary using computers as weapons - And, defense against such attacks - Goal is attack/defense of nation(s) - Issues are scale, capabilities, willingness # Kinetic versus Cyber | Attribute | Kinetic | Cyber | | |----------------------------|---|----------------------------|--| | Effects | Variable (largely known, e.g., guns, bombs) | Variable (largely unknown) | | | Coverage | Limited by materiel | Global | | | Speed | Limited by transport | Possibly instantaneous | | | Cost (as %GDP) | Significant | Insignificant | | | Industrial base important? | Yes | No | | | Attributable | Yes, at scale | Not clear, at any scale | | # **Example: Estonia** - http://www.nytimes.com/2007/05/29/technology/2 9estonia.html - Affected government, banks, newspapers - Example of "Denial of Service" attack - If you depend on the net - Availability: your packets get through - "Best effort" (IP service) not enough - 1M machines send one 1KB packet/second - 8 Gbits/second overwhelms most links # Attribution (who did it?) - Kinetic weapons: easy - Internet: source addresses not needed for routing, anonymity tools "On the Internet, nobody knows you're a dog." #### **Botnets** - Can botnets be eliminated at the host? - Same question as "can hosts be made secure" - Can they be detected and defended against? - DDoS major threat - We demonstrate detection of the command and control is hard #### **Humanets** - Routing via smartphone wireless LAN ports - Could do epidemic routing - Overloads network - Smarter use of smartphones - Look for "promiscuous" host ... - That is also likely to move towards destination - Does it work? ### Capture data from G-1 #### Location data from S.F. Cabs # Are locations predictable? ### It works pretty well on the data... # Impact? - Completely decentralized C&C net - 85% delivery in 12 hours - Easy to use for botnet or ... - Wherever short commands are enough - Hard to detect (you have to be local) - Hard to block #### **Trust: What is it?** - Trust is the expectation that the right thing will happen for the right person at the right time and at the right place - Various factors can increase or decrease this expectation - Unknowns (and unknowables?) - Adversaries - 100% and 0% not achievable, but how close? ## Reasoning about Trust - Trust is often based on transitive trust - I trust Alice since I trust Bob and Bob trusts Alice - But degree of trust is more subtle - I trust Alice less than Bob, with whom I vacation (i.e., my knowledge of Bob is better, and direct) - Trust is dynamic - More experience with Alice, Bob cheats me, ... - As examples show, increases and decreases ### Dependencies and Independence - Trust is often based on assumptions of trust - This creates a chain of dependencies - See Thompson, "Reflections on Trusting Trust" - Most SW systems assume HW trusted - "FPGA Viruses", Hazdic, Udani, Smith, FPL '99 - "Overcoming an Untrusted TCB", Hicks, Finnicum, King, Martin, Smith, S&P '10 - Desiderata: Independent attestation - Thinking Bayes: Pr(good) = 1-Pr(bad₁)*Pr(bad₂)*... # Blaze, et al., "Trust Management" supports dependent and independent trust #### **DISTRIBUTED** authorization and compliance checking Policies may be dynamically introduced by multiple authorities #### **Dynamic Trust Management** February 2009 (vol. 42 no. 2) pp. 44-52 Matt Blaze, University of Pennsylvania Sampath Kannan, University of Pennsylvania Insup Lee, University of Pennsylvania Oleg Sokolsky, University of Pennsylvania Jonathan M. Smith, University of Pennsylvania Angelos D. Keromytis, Columbia University Wenke Lee, Georgia Institute of Technology #### Root of Trust – Arbaugh's AEGIS (Oakland '97) #### **Evidence of Trust** - Multiple independent sources for attestation - E.g., voting TPMs with secured access (crypto) - Minimal dependent sources - Rely as much as possible on differential integrity - Secure Boot on TPM - Robust integrity checks - Chaining Layered Integrity Checks - Dynamics situational awareness - Recovery strategies using independence #### Quantitative Trust Management (Eurosec '09)